CALIPSO, CloudSat, CERES, and MODIS Merged Data Product Seiji Kato¹, Sunny Sun-Mack², Walter F. Miller², Fred G. Rose², and Victor E. Sothcott² ¹NASA Langley Research Center ²Science and Systems and Applications, Inc. ### CALIPSO-CloudSat-CERES-MODIS Merged Product Funded by the NASA Energy Water Cycle Study (NEWS) project. #### **Expected contribution of the product** To provide a global data set along the lidar/radar ground track with the most accurate and comprehensive aerosol properties, cloud properties, and vertical radiative flux profiles to climate researchers. #### Area of studies that are greatly improved by our data set includes: - 1. Assimilation and prediction by global aerosol models through better understanding of aerosol layer location. - 2. Better understanding of multi-layered and polar cloud systems and their radiative impacts. - 3. Better understanding of frequency of occurrence of thin cirrus and boundary layer clouds and their radiative impacts. # CALIPSO-CloudSat-MODIS merging ### CALIPSO CloudSat MODIS merging with CERES #### Variables included in the product - Cloud (up to 16 cloud groups within a CERES footprint) and aerosol vertical profiles. - CALIPSO-derived aerosol optical thickness - CALIPSO-derived aerosol types - CALIPSO-derived cloud extinction profiles - Precipitation flag from CloudSat - Atmospheric temperature, water vapor and heating rate profiles. - MODIS derived spectral surface albedo and snow and ocean spectral albedos from Jin's model - MODIS derived cloud properties (ed3 and enhanced algorithms) #### Cloud masking strategy | Cloud Boundary | CALIPSO | CloudSat | Merged Cloud
Boundary | |----------------|----------------|------------|-----------------------------------| | Тор | Detected | Detected | Higher Cloud
Top | | Тор | Detected | Undetected | CALIPSO Cloud
Top | | Тор | Undetected | Detected | CloudSat Cloud
Top | | Base | Not Attenuated | Undetected | CALIPSO Cloud
Base | | Base | Not Attenuated | Detected | CALIPSO Cloud
Base | | Base | Attenuated | Detected | CloudSat Cloud
Base | | Base | Attenuated | Undetected | CALIPSO lowest unattenuated level | #### Merged clouds Cloud occurrence within 200 vertical by 1 degree latitude layers ### Enhanced CERES-MODIS cloud algorithm - Change MODIS-derived cloud top height to match CALIPSO-CloudSat derived cloud top height. - If 0.3 < tau < 2 then place MODIS cloud top at tau/2 - If tau>2 then place MODIS cloud top at tau = 1. #### Flux computations - CALIPSO-CloudSat cloud mask. - CALIPSO and CloudSat derived extinction profiles are scaled by MODIS derived optical thickness. - MODIS derived cloud particle size. - CALIPSO-derived aerosol optical thickness. - If CALIPSO aerosols are not available, MODIS-derived or MATCH aerosol optical thickness. #### Heating rate profile Radiative effect of Cirrus, cloud overlap, cloud-aerosol overlap #### Comparison with CERES fluxes # Preliminary comparison (1 orbit) | | SW | LW | |-----------------------------------|--------------|--------------| | | Model - Obs. | Model - Obs. | | | (RMS Diff.) | (RMS Diff.) | | CALIPSO+CloudS
at + Ed3 clouds | 12.6 | -1.3 | | (W m^-2) | (50.0) | (24.0) | | CALIPSO+CloudS | 8.8 | 1.0 | | at+ Enhanced clouds (W m^-2) | (47.5) | (19.2) | #### Cloud vertical correlation length #### Flow schematic of C3M processing #### Schedule - 2008: Validation of the product - 2008: Comparison with CloudSat heating profiles - Production: Spring 09, starting from July 2006. #### Backups ### CALIPSO, CloudSat, CERES, and MODIS (C3M) - Cloud and aerosol vertical profiles derived from CALIPSO and CloudSat are collocated - CALIPSO and CloudSat cloud profiles are grouped and saved up to 16 different profiles. - All MODIS-derived cloud and aerosol properties that are included in SSF over ground track of CALIPSO and CloudSat and the entire CERES footprint are included - MODIS-derived spectral surface albedo - Radiative flux profiles #### Work has been done so far - Merged 1 month(April 2007) of CALIPSO (VFM), CloudSat (CLOUDCLAS), and MODIS. - Developed best cloud mask strategy - Developed surface albedo algorithm - Made the draft of C3M data catalog #### Missed by CALIPSO #### Missed by CloudSat ### CALIPSO-CloudSat-CERES-MODIS Merged Product